

NEUTRON STAR ASTEROSEISMOLOGY WITH MAGNETAR BURSTS

DR. ANNA WATTS, UNIVERSITY OF AMSTERDAM

DANIELA HUPPENKOTHEN

LUCY HEIL, ALEXANDER VAN DER HORST,
CHRIS ELENBAAS, THIJS VAN PUTTEN,
CAROLINE D'ANGELO, PHIL UTTLEY,
MICHAEL VAN DER KLIS (UVA)

CHRYSSA KOUVELIOTOU AND THE FERMI
GBM MAGNETAR TEAM

GIANT FLARE ASTEROSEISMOLOGY

Giant flare QPOs: Israel et al. 2005, Strohmayer & Watts 2005,6, Watts & Strohmayer 2006

GIANT FLARE ASTEROSEISMOLOGY

Giant flare QPOs: Israel et al. 2005, Strohmayer & Watts 2005,6, Watts & Strohmayer 2006

NEUTRON STAR COMPONENTS

SEISMIC VIBRATION MODELS

- Coupled magneto-torsional oscillations of crust/core.
- Alfvén modes are continua: frequency drifts intrinsic.
- Frequencies depend on mass, radius, superfluidity, crust composition, magnetic field strength and geometry.
- Decay times important.

See for example:
Gabler et al. 2013, 14;
Passamonti & Lander 2013,
Huppenkothen, Watts & Levin 2014

SMALL BURST ASTEROSEISMOLOGY

Fermi GBM bursts from SGR 0501+4516 (Huppenkothen et al. 2013)

SMALL BURST ASTEROSEISMOLOGY

- QPO searches are complicated by the 'burst envelope'.
- Traditional method (Monte Carlo simulations of lightcurves) fails in absence of simple functional model for emission.

SMALL BURST ASTEROSEISMOLOGY

- We use a Bayesian procedure for modelling the periodogram, assuming a red noise process.
- Method is highly conservative.

SMALL BURST ASTEROSEISMOLOGY

- We use a Bayesian procedure for modelling the periodogram, assuming a red noise process.
- Method is highly conservative.

Unofficially known as the 'Palin Method'

THE SGR J1550-5418 BURST STORM

Fermi GBM burst storm, January 2009 (Kaneko et al. 2010, van der Horst et al. 2012)

THE SGR J1550-5418 BURST STORM

- Stacking consecutive bursts in most active periods:
Significant QPOs (final $p < 0.001$) in frequency range (93-127 Hz) found in giant flares.
- Similar signals in RXTE data of SGR 1806-20/
SGR 1900+14 bursts.
- **Global modes excited by burst storms? Excitation threshold?**

Huppenkoth et al. 2014a, b

THE SGR J1550-5418 BURST STORM

- Single burst: Candidate (final $p < 0.025$) QPO at 260 Hz, different frequency range and broader than giant flare QPOs.
- **Core damping? In line with theoretical predictions.**
- **Signature of trigger mechanism, similar to variability claimed in giant flare peaks?**

LIGHTCURVE MODELS

- Is there a simple empirical function that can generate magnetar burst light curves?
- Bayesian hierarchical models: can bursts be fit as ‘spike cascades’? Yes.
- Testing predictions of simple cascade models for trigger mechanism, including SOC models.

Decompose light curves into superpositions of simple shapes
(Huppenkothen et al. in prep).

LIGHTCURVE MODELS

- Is there a simple empirical function that can generate magnetar burst light curves?
- Bayesian hierarchical models: can bursts be fit as ‘spike cascades’? Yes.
- Testing predictions of simple cascade models for trigger mechanism, including SOC models.

Decompose light curves into superpositions of simple shapes
(Huppenkothen et al. in prep).

SUMMARY

- Fermi GBM has given us the first robust detections of seismic vibrations in small magnetar bursts
- QPO pipeline ready for future burst storms and the next giant flare
- Can burst storms excite global vibrations?
- Probing time evolution and variability around the trigger point.

